Nuclear Energy #### Dr. Kathryn A. McCarthy Director Nuclear Science & Engineering Idaho National Engineering and Environmental Laboratory Energy Options for the Future March 11-12, 2004 ## Forecast for Energy Growth - Annual outlook is 1.5% growth in U.S. energy to 2025 - Most growth is in natural gas and coal - Imports will increase - Nuclear can contribute if deployed in the near-term, but waste will become a major issue for significant growth ## Potential for Nuclear in Transportation - Transportation sector growth leads electricity & heating - Outlook is for a disproportionate increase in imports - Increasing dependence on imports clouds the outlook for energy security and stability - Hydrogen can contribute if production-distribution-end use issues can be successfully addressed #### Why Nuclear Energy?... we depend on it today **Energy Production** U.S. Electricity Production #### Nuclear Power: Critical to Many Countries SLOVENIA Half of the world's power reactors are in the U.S., France, and Japan Percentage Share in Electricity Generation in 2001 capacity of 353 GWe Source: IAEA Power Reactor Information System ## Nuclear Power is Helping Today #### Cleaner air - Emission-free generating sources supply almost 30 percent of America's electricity - Nuclear energy provides the greatest share of clean energy – almost three quarters ## The Nuclear "Paradigm" Has Changed - Industry has become economically competitive - Substantial improvement in safety performance - Growing public acceptance - "Zero" emissions technology - Energy security and environmental quality suggest nuclear energy for future growth #### Several Countries Have Nuclear Power **Plants Under Construction** Haniung Minatom Hitachi, Toshiba, GE* NPCII Minatom Minatom Skoda GF* Framatome ANP Skoda, Westinghouse* **AECL** *U.S. companies involved in the construction or providing major NSSS components Source: IAEA Power Reactor Information System - In 12 Countries, 30 New Nuclear Plants Are Under Construction - No nuclear plants under construction or on order in the U.S., but American power companies are actively evaluating the economic and regulatory risks Nuclear Energy Consumption is shown in exaioules (EJ). 1 EJ = .95 quadrillion Btu = 280 BkWh #### Current and Predicted World Nuclear Energy Consumption Source: Nuclear Energy Institute ## Challenges to the Long-Term Viability of Nuclear Energy #### **Economics** - Reduced costs (especially capital costs) - Reduced financial risk (especially licensing/construction time) #### Safety and Reliability - Operations safety - Protection from core damage (reduced likelihood and severity) - Eliminate offsite radioactive release potential #### Sustainability - Efficient fuel utilization - Waste minimization/management - Nonproliferation ### The National Energy Policy Endorses Nuclear Energy as a Major Component of Future U.S. Energy Supplies #### Existing Nuclear Plants - Expedited NRC licensing of advanced reactors - Update and relicense nuclear plants - Nuclear energy's role in improved air quality - Geologic repository for nuclear waste - Price-Anderson Act renewal #### New Nuclear Plants - Advanced fuel cycle/pyroprocessing - Next-generation advanced reactors #### Reprocessing - International collaboration - Cleaner, more efficient, less waste, more proliferation-resistant ## The Generations of Nuclear Energy # US DOE Nuclear Power 2010 and Generation IV Programs are Addressing Near-Term Regulatory and Long-Term Viability Issues #### NP-2010 Program - Eliminate regulatory uncertainties/demonstrate 10CFR52 Process (early site permitting and a combined operating license) - Complete design and engineering - Construct and deploy one light-water, and one gas-cooled reactor by 2010 #### Generation IV Nuclear Energy Systems Program - Generation IV International Forum - Concept screening and Technology Roadmap - Broad spectrum of advanced system concepts ## Generation IV Technology Roadmap - Identifies systems that are deployable by 2030 or earlier - Over 100 concepts were submitted for evaluation - Six 'most promising' systems that offer significant advances towards: - Sustainability - Economics - Safety and reliability - Proliferation resistance and physical protection - Summarizes R&D activities and priorities for the systems - Lays the foundation for Generation IV R&D program plans http://gif.inel.gov/roadmap ## Generation IV International Forum (GIF) Chartered July, 2001 - Brings international perspective: - Generation IV Technology Goals - Evaluation of Systems and R&D - Endorses key elements: - Six Gen IV Systems announced Sep '02 - Generation IV Roadmap - Identifies areas of multilateral collaborations and establishes guidelines for collaborations - Regularly reviews progress on collaborations - Observers from: - International Atomic Energy Agency - OECD/Nuclear Energy Agency - European Commission - Nuclear Regulatory Commission - Department of State ## Highlights of System Concept Strengths #### Sustainability - Closed cycle fast-spectrum systems - Reduced waste heat and radiotoxicity - Optimal use of repository capacity - Resource extension via regeneration of fissile material #### Safety and Reliability Many concepts make good advances #### **Economics** - Water- and gas-cooled concepts - High thermal efficiency - Simplified balance of plant - Large and small plant size #### Hydrogen production and high-temperature applications Very high temperature gas-, and lead alloy-cooled reactors ## Generation IV Systems Very-High-Temperature Reactor System (safety, hydrogen production) Lead-Cooled Fast Reactor System (sustainability, safety) Gas-Cooled Fast Reactor System (sustainability,economics) Supercritical-Water-Cooled Reactor System (economics) Molten Salt Reactor System (sustainability) Sodium-Cooled Fast Reactor System (sustainability) Each system has R&D challenges ahead – none are certain of success ## Generation IV System 'Portfolio' #### **Products** #### Plant Size ## Very High-Temperature Reactor (VHTR) #### **Characteristics** - He coolant - >1000°C outlet temperature - 600 MWe - Solid graphite block core based on GT-MHR #### Benefits - High thermal efficiency - Hydrogen production - Process heat applications - High degree of passive safety ## NGNP Mission Objectives - Demonstrate a full-scale prototype NGNP by about 2015 to 2017 - Demonstrate nuclear-assisted production of hydrogen (with about 10 % of the heat) - Demonstrate by test the exceptional safety capabilities of the advanced gas cooled reactors - Obtain an NRC License to construct and operate the NGNP, to provide a basis for future performancebased, risk-informed licensing - Support the development, testing, and prototyping of hydrogen infrastructures #### Generation IV Mission in the U.S. Developing and demonstrating advanced nuclear energy systems that meet future needs for safe, sustainable, environmentally responsible, economical, proliferation-resistant, and physically secure energy. ## Advanced Fuel Cycle Initiative The goal of the DOE NE AFCI is to implement fuel cycle technology that: - Enables recovery of the energy value from commercial spent nuclear fuel, - Reduces the inventories of civilian plutonium in the U.S., - Reduces the toxicity of high-level nuclear waste bound for geologic disposal, and - Enables more effective use of the currently proposed geologic repository and reduce the cost of geologic disposal January, 2003 http://www.nuclear.gov/AFCI_RptCong2003.pdf ## Radiotoxicity Reduction with Transmutation ## Benefit of Spent Nuclear Fuel Treatment #### Important Missions for Generation IV ## Expansion of the Nuclear Energy Supply #### **Nuclear Generation Scenarios** By 2050, with robust technology development: - 50% of U.S. electricity production could be nuclear - 25% of U.S. transportation could use hydrogen from nuclear energy ## Summary and Implications for the Future Economics, operating performance and safety of U.S. nuclear power are excellent - Nuclear power is already a substantial contributor to reducing CO₂ emissions - Nuclear power can grow in the future if it can respond to the following challenges: - remain economically competitive - retain public confidence in safety - manage nuclear wastes and spent fuel - Nuclear power's impact on U.S. energy security and CO₂ emissions reduction can increase substantially with increased electricity production and new missions (hydrogen production for transportation fuel) - The DOE Generation IV program and Advanced Fuel Cycle Initiative are addressing next generation nuclear energy systems for hydrogen, waste management, and electricity